NGNP Conceptual Design Study: Reactor Parametric Study ### **Revision 0** ### **APPROVALS** | Function | | Printed Name and Signature | | | | | | | |----------|----------|---|---------------|--|--|--|--|--| | Author | Name: | Michael Correia | 7 August 2008 | | | | | | | | Company: | Pebble Bed Modular Reactor (Proprietary) Ltd. | | | | | | | | Reviewer | Name: | Gerhard Strydom | 7 August 2008 | | | | | | | | Company: | Pebble Bed Modular Reactor (Proprietary) Ltd. | | | | | | | | Reviewer | Name: | Fred A. Silady | 7 August 2008 | | | | | | | | Company: | Technology Insights | | | | | | | | Approval | Name: | Michael Correia | 7 August 2008 | | | | | | | | Company: | Pebble Bed Modular Reactor (Proprietary) Ltd. | | | | | | | | Approval | Name: | Ed Brabazon | 7 August 2008 | | | | | | | | Company | Shaw Group | | | | | | | Westinghouse Electric Company LLC Nuclear Power Plants Post Office Box 355 Pittsburgh, PA 15230-0355 ### LIST OF CONTRIBUTORS | Name and Company | Date | |---|--------------| | Fred Silady - Technology Insights | 31 July 2008 | | Renee Greyvenstein, Roger Young, Gerhard Strydom, Michael Correia - | | | Pebble Bed Modular Reactor (Proprietary) Ltd. | | ### **BACKGROUND INTELLECTUAL PROPERTY CONTENT** | Section | Title | Description | |---------|-------|-------------| | None | | | ### **REVISION HISTORY** ### **RECORD OF CHANGES** | Revision No. | Revision Made by | Description | Date | |--------------|------------------|-------------|------| | | | | | ### **DOCUMENT TRACEABILITY** | Created to Support the Following Document(s) | Document Number | Revision | |--|-----------------|----------| | | | | ### LIST OF TABLES | Table 1-1: | Case Definitions | 11 | |------------|---|----| | Table 3-1: | Reactor steady state temperature results for normal operation at a fixed reactor | | | | power level of 500 MWt | 15 | | Table 3-2: | Reactor steady state temperature results for normal operation at a fixed reactor outlet temperature of 950 °C | | | Table 4-1: | Reactor temperature parameters during a DLOFC event for a fixed power lev of 500MWt | el | | Table 4-2: | Reactor temperature parameters during a DLOFC event for an initial reactor outlet temperature of 950°C | | ### **LIST OF FIGURES** | Figure 4-1 | Maximum fuel temperature results during DLOFC for a fixed power level o 500 MWt | | |-------------|--|-----| | Figure 4-2 | 500 MWt | | | Figure 4-3 | Core average fuel temperature results during DLOFC for a fixed reactor powlevel of 500 MWt | ver | | Figure 4-4 | Core average fuel temperature results during DLOFC for a fixed reactor out temperature of 950 °C | let | | Figure 4-5 | Fraction of fuel spheres in temperature ranges during entire DLOFC event (Base case - 500MW, 950ROT, 350RIT) | | | Figure 4-6 | Fraction of fuel spheres in temperature ranges during entire DLOFC event (Case 1 -500MW, 900ROT, 300RIT) | | | Figure 4-7 | Fraction of fuel spheres in temperature ranges during entire DLOFC event (Case 2 -500MW, 850ROT, 280RIT) | | | Figure 4-8 | Fraction of fuel spheres in temperature ranges during entire DLOFC event (Case 3 -500MW, 800ROT, 280RIT) | | | Figure 4-9 | Fraction of fuel spheres in temperature ranges during entire DLOFC event (Case 4 -500MW, 750ROT, 280RIT) | | | Figure 4-10 | Fraction of fuel spheres in temperature ranges during entire DLOFC event (Case 5 -500MW, 700ROT, 280RIT) | | | Figure 4-11 | Fraction of fuel spheres in temperature ranges during entire DLOFC event (Case 6 -250MW, 950ROT, 350RIT) | | | Figure 4-12 | Fraction of fuel spheres in temperature ranges during entire DLOFC event (Case 7 -300MW, 950ROT, 350RIT) | | | Figure 4-13 | Fraction of fuel spheres in temperature ranges during entire DLOFC event (Case 8 -350MW, 950ROT, 350RIT) | | | Figure 4-14 | Fraction of fuel spheres in temperature ranges during entire DLOFC event (Case 9 -400MW, 950ROT, 350RIT) | | | Figure 4-15 | Fraction of fuel spheres in temperature ranges during entire DLOFC event (Case 10 -450MW, 950ROT, 350RIT) | | | | | | ### **ACRONYMS** | Acronym | Definition | | |---------|--------------------------------------|--| | BEA | Battelle Energy Alliance | | | СВ | Core Barrel | | | CFD | Computational Fluid Dynamic | | | DLOFC | Depressurised Loss of Forced Coolant | | | DPP | Demonstration Power Plant | | | INL | daho National Laboratory | | | NGNP | Next Generation Nuclear Plant | | | PBMR | Pebble Bed Modular Reactor | | | PCDR | Preconceptual Design Report | | | RIT | Reactor Inlet Temperature | | | ROT | Reactor Outlet Temperature | | | RPV | Reactor Pressure Vessel | | ### **TABLE OF CONTENTS** | <u>Secti</u> | on <u>Title</u> | Page | |--------------|--|-------------| | LIST | OF TABLES | 4 | | LIST | OF FIGURES | 5 | | ACR | ONYMS | 6 | | TAB | LE OF CONTENTS | 7 | | SUM | MARY AND CONCLUSIONS | 8 | | INTE | RODUCTION | 10 | | 1 A | NALYSIS DESCRIPTION | 11 | | 2 C | CALCULATION DESCRIPTION | 13 | | 2. | .1 SOFTWARE UTILIZED | 13 | | 2. | .2 CALCULATION MODEL | | | 3 R | REACTOR STEADY STATE RESULTS DURING NORMAL OPERATION | ON 15 | | 4 R | REACTOR TRANSIENT ANALYSIS RESULTS DURING DLOFC | 16 | | 5 C | CONCLUSIONS | 26 | | 5. | .1 References | 27 | | BIBL | LIOGRAPHY | 28 | | DEF | INITIONS | 28 | | LIST | OF ASSUMPTIONS | 28 | | APPI | ENDIX A: 90% REVIEW VIEWGRAPHS | A-1 | ### SUMMARY AND CONCLUSIONS The objective of this study is to evaluate the impact on reactor component temperatures when varying the reactor outlet temperatures and reactor power levels for a fixed reactor design. The entire study is performed on the existing Demonstration Power Plant (DPP) reactor design. The only modifications made to the DPP reactor model were the inlet flow configuration, as defined in the Westinghouse PCDR, as well as reactor boundary conditions. The base case defined for this study was the reactor boundary conditions proposed for the Westinghouse PCDR, which was a 500MWt reactor with a reactor outlet temperature of 950 °C and a reactor inlet temperature of 350 °C. This reactor parametric study presents the temperatures to be expected in the fuel, core barrel (CB) and reactor pressure vessel (RPV) during normal operation and a Depressurized Loss of Forced Coolant (DLOFC) event. The effect of power level and reactor outlet temperature on these reactor component temperatures was evaluated. The base case defined for this study was the reactor boundary conditions proposed for the Westinghouse PCDR, which was a 500MWt reactor with a reactor outlet temperature of 950 °C and a reactor inlet temperature of 350 °C. The base case has sufficient margin during normal operation and during a DLOFC event for the fuel and reactor metallics. None of the cases that were analyzed decreased the margin during normal operation and during a DLOFC event and all trends were as expected. The reduction of the ROT generally has the greatest impact in increasing these margins during normal operation for the fuel. The reduction of the power level generally has the greatest impact in increasing these margins during the DLOFC. Lowering of the reactor outlet temperature from 950°C to 700°C, reduces the maximum fuel temperature during normal operation from 1235°C to 932°C. During normal operation the CB and RPV will be closely linked to the reactor inlet temperature and are not significantly affected by the reactor outlet temperature. During a DLOFC event the maximum fuel temperature will reduce from 1703°C to 1622°C if the reactor outlet temperature is reduced from 950° to 700°. During a DLOFC event the difference in maximum core barrel temperature is expected to be approximately 20°C and approximately 15°C for the maximum reactor pressure vessel temperature. Lowering of the reactor power level from 500MWt to 250MWt, reduces the maximum fuel temperature during normal operation from 1235°C to 1025°C. During normal operation the CB and RPV will be closely linked to the reactor inlet temperature due to the inherent flow path. During a DLOFC event the maximum fuel temperature will reduce from 1703°C to 1174°C if the power is reduced from 500MWt to 250MWt. During a DLOFC event the difference between the maximum temperatures for the CB and RPV is expected to be approximately 170°C and 125°C respectively. The base case maximum CB temperature of 634°C is below the 750°C limit and the maximum RPV temperature of 452°C is below the 538°C limit. Although a DLOFC event can be initiated quickly, the reactor temperatures respond very slowly due to the immediate reactivity shut-down (negative temperature coefficient of reactivity) while the resultant temperatures are driven by decay heat generation. The maximum temperatures can be expected to be reached after hours and not within minutes (between 40-60 hours for all cases). In determining the expected fission product releases from the fuel, it is important to consider the actual time the fuel will be exposed to the very high temperatures (time at temperature). Only a small portion of the fuel will be exposed to these high temperatures for a relatively short period of time, which imply reduced overall releases. For a 500MWt PBMR reactor operating at 950°C, only 5-7% of the fuel is expected to be exposed to temperatures above 1600°C during a typical DLOFC transient. ### References 1. NGNP and Hydrogen Production Preconceptual Design Report, NGNP-ESR-RPT-001, Revision 1, Westinghouse Electric Company LLC, June 2007. ### INTRODUCTION This report documents the results of the reactor parametric study. The objectives of the study and the organization of this report are summarized below. ### **Objectives and Scope** The overall objective of the study is to evaluate the impact of various reactor operating conditions on the fuel, core barrel (CB) and reactor pressure vessel (RPV) temperatures during normal operation as well as during a Depressurized Loss of Forced Coolant event (DLOFC) for a base case design of 500MWt with an ROT of 950C. The parametric study can be divided into two sets of analyses. Firstly, the reactor outlet temperature (ROT) is considered in increments of 50°C for a fixed reactor power level of 500MWt. Secondly, the reactor power level is varied in increments of 50MWt with a fixed ROT of 950°C. The above objectives were achieved in the course of the study and the results are documented in this report. ### 1 ANALYSIS DESCRIPTION The parametric study can be divided into two sets of analyses. - Variation of reactor outlet temperature in increments of 50°C for a fixed reactor power level of 500MWt. - Variation of reactor power level in increments of 50MWt for a fixed ROT of 950°C. The various cases analyzed are described in Table 1-1. | Analyses | Reactor
Power | ROT | RIT | Mass
flow rate | | |-------------|------------------|------|------|-------------------|---| | Description | [MWt] | [°C] | [°C] | [kg/s] | Constraints | | Base Case | 500 | 950 | 350 | 160.4 | Limited by ΔT (=ROT-RIT) across reactor core structures | | Case 1 | 500 | 900 | 300 | 160.4 | Limited by ΔT across reactor core structures | | Case 2 | 500 | 850 | 280 | 168.9 | Limited by minimum RIT | | Case 3 | 500 | 800 | 280 | 185.1 | Limited by minimum RIT | | Case 4 | 500 | 750 | 280 | 204.8 | Limited by minimum RIT | | Case 5 | 500 | 700 | 280 | 229.2 | Limited by minimum RIT & velocities in reactor outlet slots | | Case 6 | 250 | 950 | 350 | 80.2 | Limited by ΔT across reactor core structures | | Case 7 | 300 | 950 | 350 | 96.3 | Limited by ΔT across reactor core structures | | Case 8 | 350 | 950 | 350 | 112.3 | Limited by ΔT across reactor core structures | | Case 9 | 400 | 950 | 350 | 128.3 | Limited by ΔT across reactor core structures | | Case 10 | 450 | 950 | 350 | 144.4 | Limited by ΔT across reactor core structures | **Table 1-1: Case Definitions** The minimum RIT (presently set at 280°C to have margin with respect to the actual RPV metal temperature) is determined by ductility limits of the low-alloy steel (SA508 / SA533) of the RPV, which should ideally be kept above a temperature of 260°C (current irradiation database justifies a range of 260°C–300°C). The RIT is limited to a minimum of 280°C (20°C) margin) to avoid further qualification of the irradiation effects of the RPV at lower temperatures (<260°C). The temperature difference across the reactor core for the DPP reactor design is limited to a nominal value of 550°C and a maximum value of 600°C for normal operation. This constraint is related to limits on thermally induced stresses in the non-replaceable core graphite blocks. The volumetric flow in the reactor is constrained by limitations on forces, vibration and erosion. For the current DPP volumetric flow rate (~54 m³/s) the design is within German erosion and vibration data, though it remains to be assessed whether it is the case for increased flow rates. The reactor velocity results in a resultant force on the bottom of the reactor. Again, the reactor design is within German design data limits. If the flow velocity is increased, a detailed calculation (taking up to 6 months) will be required to confirm whether the reactor can withstand the increased forces due to higher velocities. It is suspected, pending calculation confirmation, that it will not be possible to increase the flow above 20% of the current value. However, since the detailed calculations have not been performed, it has conservatively been assumed to fix the limit at the current volumetric limit of 54 m³/s. ### 2 CALCULATION DESCRIPTION ### 2.1 Software Utilized TINTE (<u>Time</u> dependent <u>Neutronics</u> and <u>Temperatures</u>) is a reactor dynamics program for computing the nuclear and thermal transient behaviour of the primary circuit of an HTGR, taking into account mutual feedback effects in two-dimensional R-Z geometry. Examples of the topics of TINTE application in design and safety analyses of general HTGRs are: - Time dependent heat transport with and without natural convection. - Time dependent heat conduction with/without cooling gas. - Neutron diffusion. - Critical conditions (steady state). - Reactivity transient with/without gas flow. - Xenon transient (long-term behaviour). - Xenon oscillation behaviour of pebble bed reactors. - Treatment of graphite oxidation in mixed and pure coolant gases. - Water/air ingress and its reactivity and chemical attack behaviour. TINTE Version 3.07 was used for this study. The combined temperature and fluid-dynamic functions of TINTE provide the capability to solve problems such as: - Heat production in a pebble bed in different gas media. - Natural convection modeling. ### 2.2 Calculation Model The updated TINTE model, developed for the forthcoming 2008 DPP SAR analyses, was used as the basis for this study. Several major changes were performed on the previous TINTE model. In summary, the major changes from the previous TINTE model are the following: - Introduction of enhanced reflector cooling and leak flows. Several additional horizontal leak flows from the reactivity control system and reserve shutdown system channels added a significant amount of reflector and core cooling. Lower fuel temperatures up to 200°C (local) and 80°C (global) have been observed in preliminary steady-state and DLOFC testing of the 400 MW DPP model. - The NBG-18 graphite replaced the NBG-10 graphite previously used as reflector material. The effect on fuel temperature of the higher density and lower conductivity values in this specification have not yet been isolated, but is estimated in the order of 20 °C on a typical 400 MW DPP DLOFC. - The mass of the bottom reflector has decreased significantly, but since heat removal through this structure was of lesser importance during the typical DLOFC transient compared to the central and side reflector, this change is not viewed to be significant. In summary, both the steady-state (SS) and DLOFC fuel temperatures are lower than previous PBMR TINTE results, due to: increased cooling along the axial height of the core decreased the very hot regions of fuel next to the central reflector during SS, and drastically cooler central and side reflectors changed the overall heat removal pattern in the core structures significantly. (For example, the central reflector went from being a major heat source in the prior model to an effective heat sink in the new model during the early stages of the DLOFC). This accounts for the lower fuel and component temperatures reported in this study, compared to earlier 2007 data. The TINTE Model is currently undergoing independent review, but a preliminary version was used for the analyses in this study. The following modifications were made to the DPP TINTE reactor model: - Reactor inlet flow configuration - Control rod inserted positions were adjusted to obtain comparable levels of excess reactivity to the base case during normal operation The TINTE code has been developed for accident analysis, and is not commonly used for best estimate design studies at PBMR. This is mainly due to the nature of the software and model assumptions that are made in the code. In particular it should be noted that the fuel, CB and RPV temperatures are determined within bandwidths of approximately 15% uncertainty. The assumptions made on the modeling of thermal radiation and convective heat transfer, especially between the CB and RPV, result in lower than expected temperatures for the RPV. PBMR utilizes computational fluid dynamic (CFD) software to calculate CB and RPV temperatures accurately. No CFD calculations were performed for this study. It is cautioned that the TINTE analysis results should not be used to determine absolute RPV and CB temperatures. They should only be used to indicate relative temperature deltas and trends. ### 3 REACTOR STEADY STATE RESULTS DURING NORMAL OPERATION This section summarizes the fuel, core barrel and reactor pressure vessel steady state temperatures during normal operation. | | Max.
Fuel | Ave.
Fuel | Max.
CB | Ave.
CB | Max.
RPV | Ave.
RPV | |-----------------------------------|---------------|---------------|----------------------------|----------------------------|----------------------------|----------------------------| | Analyses Description | temp.
(°C) | temp.
(°C) | temp.
(°C) ¹ | temp.
(°C ⁾¹ | temp.
(°C) ¹ | temp.
(°C) ¹ | | Base case (500MW, 950ROT, 350RIT) | 1235 | 920 | 350 | 350 | 308 | 305 | | Case 1 (500MW, 900ROT, 300RIT) | 1183 | 868 | 301 | 301 | 266 | 263 | | Case 2 (500MW, 850ROT, 280RIT) | 1127 | 819 | 281 | 281 | 249 | 247 | | Case 3 (500MW, 800ROT, 280RIT) | 1065 | 771 | 281 | 281 | 250 | 247 | | Case 4 (500MW, 750ROT, 280RIT) | 1002 | 721 | 281 | 281 | 251 | 247 | | Case 5 (500MW, 700ROT, 280RIT) | 932 | 650 | 280 | 280 | 251 | 249 | Table 3-1: Reactor steady state temperature results for normal operation at a fixed reactor power level of 500 MWt | Analyses Description | Max.
Fuel
Temp.
(°C) | Ave.
Fuel
Temp.
(°C) | Max.
CB
Temp. | Ave. CB Temp. (°C) ¹ | Max.
RPV
Temp. | Ave.
RPV
Temp. | |-----------------------------------|-------------------------------|-------------------------------|---------------------|---------------------------------|----------------------|----------------------| | Base Case (500MW, 950ROT, 350RIT) | 1235 | 920 | 350 | 350 | 308 | 305 | | Case 6 (250MW, 950ROT, 350RIT) | 1025 | 817 | 349 | 349 | 302 | 299 | | Case 7 (300MW, 950ROT, 350RIT) | 1045 | 827 | 349 | 349 | 304 | 301 | | Case 8 (350MW, 950ROT, 350RIT) | 1072 | 834 | 350 | 350 | 306 | 305 | | Case 9 (400MW, 950ROT, 350RIT) | 1095 | 838 | 350 | 350 | 307 | 304 | | Case 10 (450MW, 950ROT, 350RIT) | 1127 | 849 | 350 | 350 | 308 | 305 | Table 3-2: Reactor steady state temperature results for normal operation at a fixed reactor outlet temperature of 950 $^{\rm o}C$ _ ¹ Core barrel and reactor pressure vessel temperatures are only indicative and should not be used as absolute temperatures ### 4 REACTOR TRANSIENT ANALYSIS RESULTS DURING DLOFC This section contains the analysis results for the fuel, core barrel and reactor pressure vessel temperatures during a Depressurized Loss of Forced Cooling (DLOFC) event. A DLOFC event is where the pressure is lost within the reactor and no forced helium flow occurs. During this event the active reactor cavity cooling system is not available. The following actions are taken in the calculation model: - Total removal of all convective heat transfer at t=0.1 s (i.e., zero mass flow rate, zero pressure) - Reactor scram at t=60 s Figure 4-1 plots the maximum anticipated fuel temperatures during a DLOFC event for a fixed reactor power of 500MWt (a single 250MWt case is included), whereas Figure 4-2 plots the maximum fuel temperatures if the reactor outlet temperature is kept at 950°C. The TINTE code scans the core model mesh and extracts the maximum temperature anywhere in the core at that time point and defines it as the maximum fuel temperature. Figure 4-1 Maximum fuel temperature results during DLOFC for a fixed power level of 500 MWt Figure 4-2 Maximum fuel temperature results during DLOFC for a fixed reactor outlet temperature of 950 °C Figure 4-3 plots the core average fuel temperatures to be expected during a DLOFC event for fixed reactor power of 500MWt, whereas Figure 4-4 plots the core average fuel temperatures if the reactor outlet temperature is kept at 950°C. Figure 4-3 Core average fuel temperature results during DLOFC for a fixed reactor power level of 500 MWt Figure 4-4 Core average fuel temperature results during DLOFC for a fixed reactor outlet temperature of 950 °C The fractions of the core (fuel) volume within certain temperature intervals are presented in Figure 4-5 to Figure 4-15. The temperature histogram data shown here are the fuel surface temperatures for the hottest fuel. From Figure 4-5 it can be seen that only a very small fraction (~7%) of the core volume experiences surface temperatures higher than 1600°C during the DLOFC event. Figure 4-5 Fraction of fuel spheres in temperature ranges during entire DLOFC event (Base case - 500MW, 950ROT, 350RIT) Figure 4-6 Fraction of fuel spheres in temperature ranges during entire DLOFC event (Case 1 -500MW, 900ROT, 300RIT) Figure 4-7 Fraction of fuel spheres in temperature ranges during entire DLOFC event (Case 2 -500MW, 850ROT, 280RIT) Figure 4-8 Fraction of fuel spheres in temperature ranges during entire DLOFC event (Case 3 -500MW, 800ROT, 280RIT) Figure 4-9 Fraction of fuel spheres in temperature ranges during entire DLOFC event (Case 4 -500MW, 750ROT, 280RIT) Figure 4-10 Fraction of fuel spheres in temperature ranges during entire DLOFC event (Case 5 -500MW, 700ROT, 280RIT) Figure 4-11 Fraction of fuel spheres in temperature ranges during entire DLOFC event (Case 6 -250MW, 950ROT, 350RIT) Figure 4-12 Fraction of fuel spheres in temperature ranges during entire DLOFC event (Case 7 -300MW, 950ROT, 350RIT) Figure 4-13 Fraction of fuel spheres in temperature ranges during entire DLOFC event (Case 8 -350MW, 950ROT, 350RIT) Figure 4-14 Fraction of fuel spheres in temperature ranges during entire DLOFC event (Case 9 -400MW, 950ROT, 350RIT) Figure 4-15 Fraction of fuel spheres in temperature ranges during entire DLOFC event (Case 10 -450MW, 950ROT, 350RIT) The maximum temperatures to be expected during a DLOFC event are tabulated in Table 4-1 and Table 4-2. | Parameter | Base Case
500MW,
950ROT,
350RIT | Case 1
500 MW,
900 ROT,
300 RIT | Case 2
500MW,
850ROT,
280RIT | Case 3
500MW,
800ROT,
280RIT | Case 4
500MW,
750ROT,
280RIT | Case 5
500MW,
700ROT,
280RIT | |--|--|--|---------------------------------------|---------------------------------------|---------------------------------------|---------------------------------------| | Maximum fuel temperature (°C) | 1703 | 1681 | 1665 | 1651 | 1640 | 1622 | | Core average fuel temperature (°C) | 1162 | 1141 | 1127 | 1118 | 1109 | 1101 | | Estimate time max. fuel temperature is reached (h) | 45 | 49 | 51 | 52 | 53 | 56 | | Maximum core barrel temperature (°C) | 634 | 626 | 621 | 617 | 613 | 613 | | Maximum average core barrel temperature (°C) | 437 | 423 | 415 | 410 | 404 | 399 | | Maximum reactor pressure vessel (°C) | 452 | 446 | 442 | 439 | 437 | 437 | | Maximum Average
Reactor Pressure
Vessel (°C) | 305 | 293 | 287 | 283 | 279 | 275 | Table 4-1: Reactor temperature parameters during a DLOFC event for a fixed power level of 500MWt | Parameter | Case 6
250MW,
950ROT,
350RIT | Case 7
300MW,
950ROT,
350RIT | Case 8
350MW,
950ROT,
350RI | Case 9
400MW,
950ROT,
350RIT | Case 10
450MW,
950ROT,
350RIT | Base
Case
500MW,
950ROT,
350RIT | |--|---------------------------------------|---------------------------------------|--------------------------------------|---------------------------------------|--|---| | Maximum fuel temperature (°C) | 1174 | 1282 | 1387 | 1488 | 1588 | 1703 | | Core average fuel temperature (°C) | 856 | 915 | 974 | 1032 | 1091 | 1162 | | Estimate time max. fuel temperature is reached (h) | 44 | 42 | 45 | 48 | 49 | 45 | | Maximum core barrel temperature (°C) | 466 | 502 | 536 | 567 | 598 | 634 | | Maximum average core barrel temperature (°C) | 366 | 378 | 391 | 403 | 417 | 437 | | Maximum reactor pressure vessel (°C) | 328 | 355 | 380 | 403 | 426 | 452 | | Maximum Average Reactor Pressure
Vessel (°C) | 299 | 301 | 302 | 304 | 305 | 305 | Table 4-2: Reactor temperature parameters during a DLOFC event for an initial reactor outlet temperature of 950°C ### 5 CONCLUSIONS The reactor parametric study presents the temperatures to be expected in the fuel, core barrel (CB) and reactor pressure vessel (RPV) during normal operation and a Depressurized Loss of Forced Coolant (DLOFC) event. The effect of power level and reactor outlet temperature on these reactor component temperatures was evaluated. The base case defined for this study was the reactor boundary conditions proposed for the Westinghouse PCDR, which was a 500MWt reactor with a reactor outlet temperature of 950 °C and a reactor inlet temperature of 350 °C. The base case has sufficient margin during normal operation and during a DLOFC event for the fuel and reactor metallics. None of the cases that were analyzed decreased the margin during normal operation and during a DLOFC event and all trends were as expected. The reduction of the ROT generally has the greatest impact in increasing these margins during normal operation for the fuel. The reduction of the power level generally has the greatest impact in increasing these margins during the DLOFC. Lowering of the reactor outlet temperature from 950°C to 700°C, reduces the maximum fuel temperature during normal operation from 1235°C to 932°C. During normal operation the CB and RPV will be closely linked to the reactor inlet temperature and are not significantly affected by the reactor outlet temperature. During a DLOFC event the maximum fuel temperature will reduce from 1703°C to 1622°C if the reactor outlet temperature is reduced from 950° to 700°. During a DLOFC event the difference in maximum core barrel temperature is expected to be approximately 20°C and approximately 15°C for the maximum reactor pressure vessel temperature. Lowering of the reactor power level from 500MWt to 250MWt, reduces the maximum fuel temperature during normal operation from 1235°C to 1025°C. During normal operation the CB and RPV will be closely linked to the reactor inlet temperature due to the inherent flow path. During a DLOFC event the maximum fuel temperature will reduce from 1703°C to 1174°C if the power is reduced from 500MWt to 250MWt. During a DLOFC event the difference between the maximum temperatures for the CB and RPV is expected to be approximately 170°C and 125°C respectively. The base case maximum CB temperature of 634°C is below the 750°C limit and the maximum RPV temperature of 452°C is below the 538°C limit. Although a DLOFC event can be initiated quickly, the reactor temperatures respond very slowly due to the immediate reactivity shut-down (negative temperature coefficient of reactivity) while the resultant temperatures are driven by decay heat generation. The maximum temperatures can be expected to be reached after hours and not within minutes (between 40-60 hours for all cases). In determining the expected fission product releases from the fuel, it is important to consider the actual time the fuel will be exposed to the very high temperatures (time at temperature). Only a small portion of the fuel will be exposed to these high temperatures for a relatively short period of time, which imply reduced overall releases. For a 500MWt PBMR reactor operating at 950°C, only 5-7% of the fuel is expected to be exposed to temperatures above 1600°C during a typical DLOFC transient. ### 5.1 References 1-1 *NGNP and Hydrogen Production Preconceptual Design Report*, NGNP-ESR-RPT-001, Revision 1, Westinghouse Electric Company LLC, June 2007. ### **BIBLIOGRAPHY** None. ### **DEFINITIONS** **Depressurized Loss of Forced Coolant (DLOFC):** A DLOFC event is where the pressure is lost within the reactor and no forced helium flow occurs in the reactor. During this event the active Reactor Cavity Cooling System is not available. ### LIST OF ASSUMPTIONS The following assumptions served as a basis for this report: 1. ### **APPENDIX A: 90% REVIEW VIEWGRAPHS** ## Reactor Parametric Study Conceptual Design Studies FY 08-2 Next Generation Nuclear Plant 90% Review Meeting with BEA WBS Element Code Level: NHS.000.S11 Cambridge, MA 23 July 2008 ### **Objective** during normal operation as well as during a Depressurized various Reactor operation conditions on the Reactor Fuel, The objective of this study is to evaluate the impact of Core Barrel and Reactor Pressure Vessel Temperatures Loss of Forced Cooling event (DLOFC) NGNP TEAM ### Analyses Definition # The following limited cases were evaluated: | | Reactor | ROT | R | Mass flow | | |-----------|---------|------|------|-------------|---| | Analyses | [MM] | [°C] | [°C] | rate [kg/s] | Constraints | | Base Case | 200 | 056 | 350 | 160.41 | Limited by ∆T across Reactor | | Case 1 | 200 | 006 | 300 | 160.41 | Limited by ΔT across Reactor | | Case 2 | 200 | 058 | 280 | 168.85 | Limited by RIT | | Case 3 | 200 | 008 | 780 | 185.09 | Limited by RIT | | Case 4 | 200 | 052 | 780 | 204.78 | Limited by RIT | | Case 5 | 200 | 002 | 280 | 229.16 | Limited by RIT & Velocities in Reactor outlet slots | | Case 6 | 250 | 026 | 350 | 80.21 | Limited by ΔT across Reactor | | | | | | | | NGNP TEAM ### Software Tools - Software used: TINTE Version 3.07 - Software Model: 2008 PBMR 400 MW DPP (Prelim) Modifications made to the DPP reactor model: - Reactor inlet flow configuration - Control Rods inserted positions were adjusted to obtain comparable levels of excess reactivity to the Base Case during normal operation TINTE Model currently undergoing independent review, but preliminary version used for these analyses TINTE does not calculate Core Barrel and Reactor Pressure Vessel Temperatures very accurate due to modeling assumptions made on thermal radiation and convective heat transfer between across large gaps (~10% Uncertainty) TINTE analysis will however indicate relative and trend CB and RPV Temperature variations between the various cases ### Analyses Results — Steady State during Normal Operation | Analyses | Max. Fuel | Ave. Fuel
Temp. (°C) | Max. CB
Temp. | Ave. CB | Max. RPV
Temp. | Average
RPV Temp. | |-----------|-----------|-------------------------|------------------|---------|-------------------|----------------------| | Base Case | 1235 | 920 | 350 | 350 | 308 | 305 | | Case 1 | 1183 | 898 | 301 | 301 | 266 | 263 | | Case 2 | 1127 | 819 | 281 | 281 | 249 | 247 | | Case 3 | 1065 | 771 | 281 | 281 | 250 | 247 | | Case 4 | 1002 | 721 | 187 | 187 | 251 | 247 | | Case 5 | 932 | 029 | 780 | 280 | 251 | 249 | | Case 6 | 1025 | 218 | 349 | 349 | 302 | 299 | ^{*}Core Barrel and Reactor Pressure Vessel Temperatures are only indicative ### Analyses Results – Max. Fuel Temperature during DLOFC ### Analyses Results – Ave. Fuel Temperature during DLOFC NGNP TEAM ## Analyses Results Summary Table | | TIS | | | | | | | _ | |--|--------------------------------|--------------------------------|---|--------------------------------|--------------------------------|--------------------------------|--------------------------------|---| | Parameter | Base Case (500MW, 950ROT, 350R | Case 1 (500MW, 900ROT, 300RIT) | Case 2 (500MW, 850ROT, 280RIT) | Case 3 (500MW, 800ROT, 280RIT) | Case 4 (500MW, 750ROT, 280RIT) | Case 5 (500MW, 700ROT, 280RIT) | Case 6 (250MW, 950ROT, 350RIT) | | | Max. Fuel Temperature (°C) | 1703 | 1681 | 1665 | 1651 | 1640 | 1622 | 1174 | | | Ave. Fuel Temeprature (°C) | 1162 | 1141 | 1127 | 1118 | 1109 | 1101 | 856 | | | Estimate time Max. Fuel Temperature is reached (h) | 45 | 49 | 51 | 52 | 53 | 99 | 44 | | | Max. Core Barrel Temperature (°C) | 634 | 979 | 621 | 617 | 613 | 613 | 466 | | | Ave. Core Barrel Temperature (°C) | 437 | 423 | 415 | 410 | 404 | 668 | 366 | | | Max. Reactor Pressure Vessel (°C) | 452 | 446 | 442 | 439 | 437 | 437 | 328 | | | Ave. Reactor Pressure Vessel (°C) | 305 | 293 | 287 | 283 | 279 | 275 | 299 | | | | , | • | • * • • • • • • • • • • • • • • • • • • | | | | | | ^{*}Core Barrel and Reactor Pressure Vessel Temperatures are only indicative ## **Summary and Conclusions** Temperatures decrease as ROT decreases for the same power level during normal steady state conditions and DLOFC Operation at lower power levels decreases temperatures during normal steady state conditions and DLOFC NGNP TEAM